

Quality Assurance Project Plan

Clallam Marine Recovery Area (MRA) Septic Solutions
Task 2, Targeted Survey Septics of Concern
Subtask 2E, Water Quality Monitoring

G1100174

April 19, 2013

Prepared by:
Ann Soule
Clallam County Health & Human Services
Environmental Health Section

With assistance from:
Ed Chadd
Clallam County Public Works-Roads
Streamkeepers of Clallam County

Publication Information

Recipients of funding from Washington State Department of Ecology (Ecology) used for water

quality monitoring are required to follow an approved Quality Assurance Project Plan. The Plan

describes the objectives of the study and the procedures to be followed to achieve those objectives.

After completing the study, recipients submit water quality data to Ecologyôs Environmental

Information Management (EIM) system. Data is then available to the public online at

http://www.ecy.wa.gov/eim.

Author and Contact Information

Ann Soule, LHg

Clallam County Environmental Health Section

223 E. 4
th
 Street, Suite 14

Port Angeles, WA 98362

360-417-2424

asoule@co.clallam.wa.us

Ed Chadd

Streamkeepers of Clallam County

Clallam County Public Works Department223 E. 4
th
 Street, Suite 6

Port Angeles, WA 98362

360-417-2281

streamkeepers@co.clallam.wa.us

http://www.ecy.wa.gov/eim
mailto:asoule@co.clallam.wa.us
mailto:streamkeepers@co.clallam.wa.us

 Page 2

Table of Contents

 Page

1.0 Signature Page/Table of Contents/Distribution List ..1

2.0 Abstract ..4

3.0 Background ..5

4.0 Project Description...11

5.0 Organization and Schedule ..14

6.0 Quality Objectives ...18

7.0 Sampling Process Design (Experimental Design) ...21

8.0 Sampling Procedures ...25

9.0 Measurement Methods ...29

10.0 Quality Control (QC) Procedures ..32

11.0 Data Management Procedures ...37

12.0 Audits and Reports ...38

13.0 Data Verification ..39

14.0 Data Quality (Usability) Assessment ...39

15.0 References ..41

16.0 Figures..44

17.0 Appendices ...46

Appendix A ï Glossary, Acronyms, and Abbreviations ..46

 Page 3

Distribution List (in addition to authors)

Tammy Riddell, Project Manager

WA State Dept. of Ecology SWRO

Water Quality Program

P.O. Box 47775

Olympia, WA 98504-7775

360-407-6295

trid461@ecy.wa.gov

Belinda Pero, Water Lab Manager

Clallam County Environmental Health

223 E. 4
th
 Street, Suite 14

Port Angeles, WA 98362

360-417-2334

bpero@co.clallam.wa.us

Katherine Krogslund, Manager

UW Marine Chemistry Laboratory

1492 NE Boat St., Seattle, WA 98105

Ocean Sciences Bldg., Room 346

 (206) 543-9235 Fax: (206) 685-3354

kkrog@u.washington.edu

http://www.ocean.washington.edu/story/Marine+Chemistry+Laboratory

Joel Bird, Director

Manchester Environmental Laboratory

7411 Beach Drive East

Port Orchard, WA 98366-8204

360-871-8801

jbir461@ecy.wa.gov

Lori DeLorm, Natural Resource Technician

Jamestown SôKlallam Tribe

1033 Old Blyn Highway

Sequim, WA 98382

360-681-4619

ldelorm@jamestowntribe.org

Andy Brastad, Manager

Clallam County Environmental Health

223 E. 4
th
 Street, Suite 14

Port Angeles, WA 98362

360-417-2415

abrastad@co.clallam.wa.us

mailto:trid461@ecy.wa.gov
mailto:bpero@co.clallam.wa.us
mailto:kkrog@u.washington.edu
http://www.ocean.washington.edu/story/Marine+Chemistry+Laboratory
mailto:jbir461@ecy.wa.gov
mailto:ldelorm@jamestowntribe.org
mailto:abrastad@co.clallam.wa.us

 Page 4

2.0 Abstract

This monitoring project has two objectives, to (A) assess the current status of fecal coliform and

nutrient concentrations in the lower Dungeness River and several area streams through ambient

monitoring, and (B) study the potential effectiveness of septic system repair in improving surface

water quality in an adjacent stream. The study area is the lower portion of the Dungeness

watershed, within the Marine Recovery Area designated by Clallam County in 2007 and within a

shellfish protection district formed after the downgrade of commercial growing areas in

Dungeness Bay in 2000. Clallam County Environmental Health is the lead agency, to be assisted

by staff and volunteers from Streamkeepers of Clallam County and the Jamestown SôKlallam

Tribe.

 Page 5

3.0 Background

The Dungeness watershed has been the focus of both ground and surface water quality

studies for several decades. Background information presented here is excerpted or

derived from these reports:

 Dungeness River and Matriotti Creek fecal coliform TMDL (Sargeant 2002).

 Dungeness Bay fecal coliform TMDL (Sargeant 2004).

 An initial shellfish closure response plan, a.k.a, Detailed Implementation Plan, was

integrated with Water Cleanup Plans associated with both TMDLs into a ñClean Water

Strategyò (Streeter and Hempleman 2004). This Strategy has guided the activities of the

Dungeness Clean Water Work Group since it was prepared. Status reports on its

implementation are submitted annually by Clallam County to DOH.

 Microbial source tracking found evidence that many animal groups, including humans,

contribute to bacterial contamination in Dungeness watershed and Bay (Woodruff et al

2009a).

 Effectiveness monitoring, including monthly sampling at dozens of sites over a two-year

period for both fecal coliform and nutrients (Woodruff et al 2009b).

 Ecology conducted a fecal coliform TMDL effectiveness monitoring project (Ecology

2009, 2010).

 Clallam Countyôs groundwater quality monitoring of rural domestic wells showed a

prevalence of elevated nitrates in the mid-lower Dungeness watershed, but low levels of

nitrates in domestic wells within the lowest portion of the watershed (Soule 2011).

Study area and surroundings

The study area is coincident with the study areas of the TMDLs from 2000-04 and 2009, and

monitoring projects of 2005-08 (described further below), but more focused on downstream sites

within the Dungeness watershed due to limitations of staff capacity and funding. Key

contaminants of concern include fecal coliform bacteria and nutrients. Figure 1 shows the study

area and planned monitoring sites.

Dungeness Bay is located in Clallam County near Sequim, Washington, on the northeast coast of

the Olympic Peninsula. The outer edge of Dungeness Bay is defined by Dungeness Spit,

extending in a narrow five-and-a-half-mile curve into the Straits of Juan de Fuca. Inner

Dungeness Bay is divided from the outer bay by Graveyard Spit (which extends south from

Dungeness Spit) and Cline Spit (which extends north from the mainland). A relatively narrow

opening between these two spits allows tidal waters to flow between inner and outer Dungeness

Bay. (Streeter and Hempleman, 2004)

The Bay has traditionally been rich in littleneck clams. Native people have harvested shellfish

here throughout tribal memory. In the 1900s, the Bay was a profitable source of commercial

farmed oyster harvest which provided local jobs. Recreational harvest has been popular with

residents and tourists, and contributes to the image of the Dungeness as a beautiful and pristine

area. (Streeter and Hempleman, 2004)

 Page 6

Land uses in the lower Dungeness valley include commercial, residential, and agricultural.

Sequim has become increasingly urbanized in recent decades, and residential land use is

becoming more predominant. The city of Sequim is on a sewer system while residential and

commercial businesses in the rural area use on-site septic systems (OSS).

OSS failures can contribute to the elevated fecal coliform levels in freshwater tributaries to the

Bay and the Bay itself. Citizen education, regular OSS inspections, and system repairs continue

to reduce these nonpoint sources. Recently, the Clallam County Department of Community

Development and the Environmental Health Division (Clallam County), and the Jamestown

S'Klallam Tribe (JSKT) decommissioned eight on-site systems from the mouth to river mile 1.0

for river restoration purposes.

The climate in this region of the Olympic Peninsula is drier because it lies in the rain shadow of

the Olympic Mountains. Precipitation varies from 15 inches near Sequim to 80 inches in the

headwaters of the Dungeness River. Due to the low rainfall, the lower Dungeness valley contains

around 100 miles of irrigation water conveyance to support appx. 11,000 acres in agricultural

production. Like small streams, this network of irrigation ditches is another conduit for fecal

coliform to enter Dungeness Bay and its tributaries. Agricultural best management practice

implementation and technical assistance from Clallam Conservation District have reduced fecal

coliform inputs to the irrigation system.

Recent projects conducted by the Clallam Conservation District and the Sequim-Dungeness

Water Users Association have replaced many open irrigation ditches with buried pipelines, often

capping the end of the pipelines to eliminate irrigation water discharges to the Bay and its

tributaries. These projects reduce the amount of water diverted from the Dungeness River, help

prevent pollutants from entering the irrigation system, and when totally enclosed, eliminate

tailwater discharges at the end of the system.

Major tributaries to Dungeness Bay

The Dungeness River flows north into the outer Dungeness Bay just east of the opening between

Graveyard and Cline Spits. The river is 32 miles long and drains 172,517 acres. The upper two-

thirds of the watershed are within national forest and national park areas. The river contributes

the vast majority of freshwater to the Bay.

Several tributaries that enter the Dungeness River, or directly into the Bay; most are included in

this study:

 Matriotti Creek is 9.3 miles long and flows into the Dungeness River on the left bank at

RM 1.9.

 Hurd Creek is approximately one mile long and flows into the Dungeness River on the

right bank at RM 2.7 (not included in this study).

 Meadowbrook Creek flows north into the Bay 0.4 miles east of the Dungeness River

mouth. Meadowbrook Slough is approximately 0.5 miles long and flows into

Meadowbrook Creek just before the creek enters the bay. In recent history,

 Page 7

Meadowbrook Creek and Slough merged with the lowest reach of the Dungeness River

flowing north; however, for several years the River has been discharging on the west side

of its delta and Meadowbrook has discharged directly to the Bay.

 Golden Sands Slough discharges into outer Dungeness Bay southeast of Meadowbrook

Creek. The slough is a series of constructed channels in an estuarine wetland area. Water

in the slough tends to be saline and stagnate (Sargeant, 2002).

 Cooper Creek discharges into Dungeness Bay just southeast of Golden Sands Slough.

The creek is fed by wetlands, and the upland area is undeveloped. The lower portion of

the stream channel has been straightened, and the mouth is controlled by a tide gate.

 Cassalery Creek is approximately 4.2 miles long and discharges to Dungeness Bay

southeast of Cooper Creek.

 One ditch located toward the base of Dungeness Spit sometimes discharges to inner

Dungeness Bay. Road-side ditches act as stormwater conveyance and may also be used

for occasional flushing of irrigation pipelines under the control of the Cline Irrigation

District. (These conveyances are not included in this study.)

Impairment determinations ï Fecal coliform bacteria

Fecal coliform (FC) concentrations in Matriotti Creek were found to exceed water quality

standards in 1991. Matriotti Creek was placed on Washingtonôs 303(d) list of impaired waters in

1996. Dungeness Bay continued to meet water quality standards through 1996.

In 1997, the Washington State Department of Health (DOH) reported increasing levels of FC

bacteria in Dungeness Bay near the mouth of the Dungeness River. Bacteria levels continued to

increase in later monitoring activities with higher levels of bacteria occurring in inner Dungeness

Bay. As a result, DOH closed 300 acres in 2000 near the mouth of the Dungeness River to

shellfish harvest. In 2001, 100 more acres were added to the closure area.

Since 2003, DOH has gradually upgraded the classification of several stations in Dungeness Bay

from ñprohibitedò to "conditionally approved," meaning that shellfish harvest is open from

February through October but closed in the rainy seasonðfrom November through January.

Four sites, near or relatively close to the mouth of the River, remain closed year round. (DOH

2012)

Total Maximum Daily Load (TMDL) studies

TMDL studies were conducted for both the lower Dungeness River watershed (Sargeant, 2002)

and Dungeness Bay (Sargeant, 2004b). The main objective for both studies was to recommend

sufficient targets and load reductions for FC bacteria. This was done by estimating pollutant

loads and concentrations for tributaries to the bay, modeling an acceptable loading capacity, and

recommending load allocations.

The Dungeness River and Matriotti Creek Fecal Coliform Bacteria Total Maximum Daily Load

Study (Sargeant, 2002) measured FC concentrations in several freshwater tributaries to

Dungeness Bay from 1999-2000. The purpose of the study was to determine the freshwater

sources contributing high FC levels to the bay. The study area included the lower Dungeness

 Page 8

River, Hurd Creek, Matriotti Creek, Meadowbrook Creek, and Meadowbrook Slough. The

results of the study set target reductions for FC concentrations in these and other tributaries to the

bay.

Rensel Associates conducted bacteria sampling in Dungeness Bay and ditches discharging into

Dungeness Bay from October 2001 to 2002. A circulation and bathymetry study was also

conducted and resulted in a final technical report in April 2003 (Rensel, 2003). The Rensel study

was summarized and used as the basis for the Dungeness Bay Fecal Coliform Bacteria Total

Maximum Daily Load Study (Sargeant, 2004a). The TMDL addressed FC bacteria in inner and

outer Dungeness Bay, irrigation ditches to the inner Dungeness Bay, and the Dungeness River.

Target reductions for FC concentrations were set for the Dungeness River and irrigation ditches

discharging to inner Dungeness Bay.

TMDL study findings include:

 More stringent load reductions are needed in several upstream tributaries to meet the marine

FC criterion at the Dungeness River, including the Dungeness River (mouth to RM 0.3),

Matriotti Creek, Hurd Creek, Meadowbrook Creek, Meadowbrook Slough, Golden Sands

Slough, and Cooper Creek.

 There are no permitted point source discharges in the study area.

 Elevated FC levels are found in several freshwater tributaries flowing into the bay.

 FC pollution is attributed to nonpoint sources, including on-site septic systems, pet and

livestock waste, stormwater runoff, and wildlife.

 The critical period for inner Dungeness Bay is November through February, and the critical

period for the outer Dungeness Bay near the mouth of Dungeness River is March through

July.

Post-TMDL data collection and analysis

Clallam County and the Jamestown SôKlallam Tribe conducted FC sampling at many of the

freshwater TMDL target sites from 2001 to 2004. These data, and data collected by Ecologyôs

ambient monitoring program, were compared to the initial TMDL FC data collected in 1999 and

2000. The results of this analysis were presented in the Dungeness River and Matriotti Creek

Post-Total Maximum Daily Load Data Review (Sargeant, 2004b).

The purpose of the 2004 post-TMDL analysis was to determine whether FC bacteria levels were

improving in the tributaries to the bay and if the cleanup actions implemented had been effective.

The analysis found significant improvement in some areas and seasons. The 2001- 2004 data

showed that further reductions are necessary even though the trend during certain critical seasons

was showing a decrease in FC concentrations. The Matriotti Creek sites showed the greatest

decline and may have contributed to a slight decline in FC concentrations in the Dungeness

River. Meadowbrook Creek showed a slight increase in FC concentrations (Sargeant, 2004a).

 Page 9

Recent FC data collection

Clallam County received a Centennial Clean Water Fund grant from Ecology in 2005. The

Jamestown SôKlallam Tribe received an EPA Targeted Watershed Grant (TWG) in 2005.

Portions of both grant funds were for FC monitoring in the Dungeness watershed (Streeter,

2005).

Clallam County and the Tribe combined efforts to monitor 58 sites monthly in the Dungeness

watershed for FC in 2005-08. Some of these sites were selected to fill gaps in ambient water

quality information. Many of the TMDL study sites were also monitored to continue evaluating

the effectiveness of TMDL implementation. Twenty-two of these sites were sampled monthly

from September 2005 to August 2008. Irrigation ditches included in the Dungeness Bay TMDL

study were also sampled when water was flowing at the site. Seven of 12 TMDL target sites

were monitored consistently between 1999 and 2009 (and are included in this study as well).

Extensive FC data sets resulting from this monitoring have been analyzed and reported in

publications by Battelle (2009b) and Ecology (2010). Both reports present multiple diagrams

and illustrations of trends by parameter and sub-area; the reader is referred to the online reports

to view specific figures of interest:

 Battelle 2009b: ñEffectiveness Monitoring of Fecal Coliform Bacteria and Nutrients in

the Dungeness Watershed, Washington;ò

www.jamestowntribe.org/jstweb_2007/programs/nrs/FINAL_EM_RPT(Oct_09)v_2.pdf

 Ecology 2010: ñDungeness Bay and Dungeness River Watershed Fecal Coliform

Bacteria Total Maximum Daily Load Water Quality Effectiveness Monitoring Report;ò

http://www.ecy.wa.gov/pubs/1003032.pdf

DOH continues to conduct monthly sampling in Dungeness Bay to monitor FC pollution in

shellfish growing areas as part of the National Shellfish Sanitation Program (DOH, 2009).

Thirteen DOH sites in the inner and outer Dungeness Bay area are still sampled monthly (Figure

2). Analyses of these data were used in Ecologyôs effectiveness monitoring report (Ecology,

2010) to determine whether marine surface water quality standards were being met annually;

during wet and dry seasons; and to evaluate FC concentration trends since the Dungeness Bay

TMDL study.

Analyses of DOH data found evidence of a reduction in FC pollution from 2003-2011 (DOH,

2012). This trend in pollutant reduction was found in 12 of 13 sites in the Dungeness shellfish

growing area. Site 111 was the only site that did not show a significant reduction in FC

concentration. Although the general trend for all sites indicates a significant decline in marine

FC concentrations since 2005, and all stations technically meet the NSSP standards, some areas

are ñConditionally Approvedò (closed NovïFeb) rather than ñApprovedò because water quality

in general is consistently poor in winter months. (Shown in Figure 2.)

At the request of the Jamestown SôKlallam Tribe in 2008, DOH reclassified 725 acres of

previously unclassified intertidal waters for commercial shellfish harvest (DOH, 2008). The

http://www.jamestowntribe.org/jstweb_2007/programs/nrs/FINAL_EM_RPT(Oct_09)v_2.pdf
http://www.ecy.wa.gov/pubs/1003032.pdf

 Page 10

reclassified Jamestown growing area is located southeast of the Dungeness River estuary along

the shoreline and includes the DOH sampling sites 193, 182, 102, 101, 100, and 99. DOH

sampled four tributaries for FC as part of this survey, including three TMDL target sites:

Meadowbrook Creek, Golden Sands Slough, and Cooper Creek. Cassalery Creek was also

sampled during this survey.

DOH shoreline surveys conducted in 2007 and 2008 found elevated FC levels in both Golden

Sands Slough and Cassalery Creek. Further evaluation in Golden Sands Slough found problems

with on-site septic system and direct sewage discharge to the slough. As a result, DOH

prohibited commercial shellfish harvest at a 140-meter radius and 121-meter radius around the

mouths of Golden Sands Slough and Cassalery Creek, respectively (shown in Figure 2).

Nutrient data collection and analysis

There are no water quality criteria for nutrients in streams; however, when nutrients are found at

high levels, they can have a negative impact on aquatic systems. Anthropogenic alterations

within a watershed generally lead to higher nutrient concentrations resulting from both point and

non-point sources.

The chemical speciation of nutrients becomes an important factor both for evaluation of

ecological impacts and as a tracer of source contaminants. For example, Ammonia is generally

found in areas with low oxygen availability (i.e. groundwater) and is rapidly oxidized to nitrate

in contact with surface waters. Its presence in surface waters, even at low levels, could indicate

close proximity to potential sources such as septic systems or agricultural runoff.

Targeted Watershed Initiative funding from EPA obtained by the Jamestown SôKlallam Tribe for

2005-08 sampling included collection of nutrient (nitrogen and phosphorus) data from all sites.

From these data (over 830 nutrient observations) Battelle (2009b) provided a characterization of

nutrients in the watershed including descriptive statistics and general trends. Findings include:

 For a general reference, nutrient data were compared to historic data (nitrate and

phosphate) collected at another location in the upper Dungeness River between 1959 and

1970.

 For the most part, recent nutrient levels in the lower Dungeness watershed were not very

different than historic values, although a direct site comparison could not be made. There

were, however, several trends in the data that warrant further investigation.

 Ammonia concentrations were slightly elevated at all Dungeness tributaries and Bell

Creek compared to those detected in the River or Johnson Creek.

o In addition, ammonia levels were an order of magnitude higher at Golden Sands

Slough, another freshwater station close to the Bay.

o There were minimal seasonal changes noted in ammonia concentrations, another

possible indication of septic system influence since septic system input generally

 Page 11

varies less by season than other anthropogenic nutrient sources incorporated into

seasonal runoff.

 Total inorganic nitrogen (TIN) was higher in Matriotti Creek, Bell Creek, Golden Sands

Slough and the irrigation ditches compared to other water bodies and stations.

o TIN is an indicator of a number of possible anthropogenic inputs.

o Overall, the TIN data was higher during the wet season compared to the dry

season, a possible indication of anthropogenic runoff.

 PO4 and TP concentrations showed a similar trend of elevated concentrations in Bell

Creek, Golden Sands Slough and the irrigation ditches, with higher concentrations during

the wet seasons compared to the dry season.

 There was no significant correlation between nutrients (NH4, NO3, NO2, TIN, TN, PO4,

and TP), freshwater FC concentrations, and daily rainfall determined for the days of

sample collection. The lack of a statistically significant correlation may be indicative of

varying sources of FC and nutrients; however analysis of rainfall patterns over a longer

duration might demonstrate a correlation.

Logistical Considerations

For the current project, sampling sites are relatively near each other in the lower watershed, and

located at bridge crossings or adjacent roadways. Permissions from land owners are required for

some sites and will be obtained for the full year prior to the first field visit.

Both analytical laboratories will be notified of the sampling schedule and ship/delivery dates. No

logistical problems are anticipated.

A reconnaissance survey was conducted on April 11, 2013, to verify accessibility of sampling

sites and availability of staff gages. Sampling methods were reviewed and practiced by potential

field team leaders.

4.0 Project Description

In 2010, Clallam County Environmental Health (CCEH) obtained a Centennial Clean Water

grant to address degraded water quality in the lowest and most sensitive parts of the Dungeness

watershed, with a focus on potential contamination from onsite septic systems (OSS) and

improving the rate of OSS inspections (see cover illustration). The area is within a designated

Marine Recovery Area where shellfishing is closed in some parts due to seasonal or year-round

bacterial problems. Two fecal coliform TMDLs have been completed as discussed in the

Background section, above. A microbial tracking study showed that human waste is partly

responsible for the bacterial contamination in Dungeness Bay.

 Page 12

Additional concerns for the project area include increasing ulvoid mats in the nearshore, and

increasing numbers of known OSS problems requiring expensive repairs or replacement due to

unsuitable soils.

The CCEH Centennial grant, ñSeptic Solutions in the Clallam County Marine Recovery Area,ò

involves multiple activities and is identifying OSS pollution problems and working to have them

fixed through:

 Field surveys investigating all septic systems without a permit record,

 outreach and technical assistance,

 improving compliance with new enforcement tools,

 water quality monitoring, and

 determining the feasibility of replacing individual systems in problematic soils with clustered

larger OSS or a community sewer system.

Project goals

It is the long-term goal of the grant project to improve water quality in Dungeness Bay and lower

watershed streams, resulting in re-opening of closed shellfish beds by DOH, achievement of

TMDL targets tracked by Ecology, and improved salmon habitat in the nearshore.

Target population

The ñpopulationò of surface water streams is what will be sampled with this project.

Specifically, streams in the lower Dungeness watershed subject to TMDLs for fecal coliform as

well as streams potentially impacted by adjacent failing (and subsequently repaired) onsite septic

systems.

Project objectives

The objectives of Subtask 2E are to conduct:

A. Ambient monitoring: Update the water quality status with regard to fecal coliform

bacteria as well as nutrients for freshwater stream sites in the lower Dungeness

watershed, many of which were used in TMDL studies over the past 14 years.

B. Event-specific monitoring: Document stream water quality before and after septic system

repair. (Note that this objective depends on the availability of cases where a septic

system repair is adjacent to a study-area stream, and that up- and down-stream sampling

is possible. The CCEH database shows 5-15 repair cases per year in the Dungeness

watershed; a fraction of this number is likely adjacent to a stream. In order to statistically

indicate improvement we would ideally have 10 cases, or repair events.)

Information needed and sources

In addition to the written resources available and listed in prior sections, this monitoring effort

will depend on collaboration by members of the Clean Water District Work Group (CWWG) as

 Page 13

described in the activities listed above. Current CCEH staff is less familiar as other partners are

with the long-term monitoring strategy for the District. At regular CWWG meetings we solicited

input on sampling site priorities in the watershed, the coordination of field efforts, equipment

calibration, and other activities. Specifically, Clallam County Environmental Health has enlisted

the assistance of:

 Streamkeepers of Clallam County (coordinator paid by the County Public Works

Department; volunteers)

 Jamestown SôKlallam Tribe natural resources staff (salaried)

Study boundaries

The study area is the same as that for the TMDLs from 2000-04 and monitoring projects of

2005-08 (described in the previous section) but somewhat more focused on downstream sites due

to limitations of staff capacity and funding. See Figure 1.

Tasks required

The monitoring project will include these general activities:

 collecting samples for bacteria and nutrients.

 identifying streams adjacent to failing or poorly maintained OSS for before and after

sampling.

 compiling results, assessing data and conducting preliminary analysis.

 submitting data to Ecologyôs EIM system.

Specific activities include (excerpted from grant contract G1100174):

 Working with the Dungeness Clean Water Workgroup to re-assess and adapt (if needed)

the long-term water quality monitoring strategy for the Sequim-Dungeness Clean Water

District/MRA (Streeter 2005) based on the findings of Ecologyôs TMDL effectiveness

monitoring and other studies (and supplemental data analysis, if warranted).

 Collecting at least one year of monitoring data in accordance with the long-term sampling

strategy (i.e., monthly fecal coliform and nutrient sampling at ten stations on TMDL and

303-d listed streams for one year, with flow monitoring at select stations).

 Event-specific monitoring of bacteria and nutrients above and below failing or poorly

maintained OSS which are potentially impacting surface waters, before and after the

septic repair or replacement (to document any resulting water quality improvements).

 Managing all monitoring data collected or acquired under this agreement in order to be

available to secondary users and meet the ñten-year rule.ò The ten-year rule means that

data documentation is sufficient to allow an individual not directly familiar with the

specific monitoring effort to understand the purpose of the data set, methods used, results

obtained, and quality assurance measures taken ten years after data are collected.

 Submitting all data to Ecology through the Environmental Information Management

System (EIM). Data must be submitted by following instructions on the EIM website,

currently available at www.ecy.wa.gov/eim.

http://www.ecy.wa.gov/eim

 Page 14

Practical constraints

All streams in this study are small (ñhighò flow <100 cfs) except for the Dungeness River;

attempts to measure flow in the River will be limited to field visits when the flow according to

Ecologyôs gage is <300 cfs.

Constraints on the accessibility of any monitoring site were determined during a reconnaissance

field day scheduled for April 11, 2013.

Field days will preferably be Tuesdays or Wednesdays, due to the need to calibrate Hydrolabs

before and after field events, and also to be sure we can submit FC samples to the CCEH Lab

before 3pm Thursday (for analysis by EOB Friday).

Systematic planning process used

The Countyôs grant contract indicates that CCEH will ñwork with the Dungeness Clean Water

Workgroup to re-assess and adapt the long-term water quality monitoring strategy for the

Sequim-Dungeness Clean Water District/MRA based on the findings of Ecologyôs TMDL

effectiveness monitoring and other studies, and supplemental data analysis, if warranted.ò A

systematic and thorough re-assessment was not completed by CCEH; however, input from

members of the Clean Water District Work Group (CWWG) ï which includes the authors and/or

project participants/ assistants of subject studies ï was instrumental.

The CWWG meets quarterly to consider implementation of the Water Cleanup Plan prepared

after the Dungeness Bay shellfishing classification was downgraded in 2000. Members are

knowledgeable of historic water quality conditions and informed of new data whenever

monitoring projects are conducted in the watershed. The preparation of this QAPP would have

been impossible without discussions at CWWG meetings and with individual members regarding

site priorities, sampling methods, and availability of field assistants.

5.0 Organization and Schedule

5.1 Key individuals and their responsibilities (project team, decision-makers,

stakeholders, lab, etc.)

Clallam County Environmental Health (CCEH) is the grant recipient and lead agency responsible

for QAPP preparation and supervision of all monitoring activities including data submittal to

EIM. Lead staff is Ann Soule, assisted by Sue Waldrip and possibly Adar Feller.

Assisting CCEH with project planning and/or in the field is:

 Staff from the Jamestown SôKlallam Tribe natural resources department (Lori DeLorm

and Chris Burns)

 Staff from Streamkeepers of Clallam County (Ed Chadd)

 Page 15

 Streamkeeper volunteers (one to four)

There will be two field crews on each sampling day, each with a Hydrolab water quality sonde

and Marsh-McBirney flow meter; potential team leaders include Ann Soule, Ed Chadd, Sue

Waldrip, and Lori DeLorm. Hydrolab calibration will be conducted before and after a sampling

day (within 24 hours) by their respective owners (County and Tribe).

CCEH must use environmental laboratories accredited by Ecology to analyze water samples for

all parameters that require bench testing. We intend to use:

 UW Marine Chemistry Lab for nutrient samples (Katherine Krogslund, manager)

 CCEH Water Laboratory for FC samples (Belinda Pero, manager)

Staff from CCEH or Streamkeepers will be responsible for shipment of nutrient samples to UW

and delivery of FC samples to the CCEH lab.

A report of the monitoring results is not listed as a deliverable for this grant; however, CCEH

staff will summarize the work in the final grant project reportðan essential deliverable for grant

closure.

5.2 Organization chart

N/A

5.3 Project schedule

The original required performance from the grant contract follows, with strike-thru adjustments

to the schedule reflecting lack of staff capacity until winter 2013:

1. Submit a Quality Assurance Project Plan to the DEPARTMENT by December 31,

2011 March 29, 2013.

2. Water samples collected and analyzed for bacteria and nutrients by June 30, 2013

March 7, 2014.

3. Water data submitted to the DEPARTMENTôS EIM system by September 30,

2013 March 25, 2014.

A tentative sampling schedule follows:

2013 April 23 ï Tues. 2013 October 29 ï Tues.

 May 21 ï Tues. November 13 ï Wed.

 June 4 ï Tues. December 3 ï Tues.

 July 24 ï Wed. 2014 January 14 ï Tues.

 August 13 ï Tues. February 12 ï Wed.

 September 10 ï Tues. March 4 ï Tues.

 Page 16

5.4 Limitations on schedule

The primary limitation is whether monthly sampling for one year can be completed and data can

be entered and submitted to EIM (and reported) before the grant expires on March 31, 2014.

Field personnel have been identified and equipment is available.

Also, field days are limited by the need to submit FC samples to the CCEH Lab by 3pm

Thursday, and also by the need to calibrate the day before and after a field day. County

furloughs for 2014, if any, are not yet scheduled but could impact tentatively chosen field days

for 2014.

5.5 Budget and funding

The source of funding for this project is a Centennial Clean Water Fund grant from Ecology,

G1100174. The grant project budget follows:

Clallam Marine Recovery Area Septic Solutions

TASKS

TOTAL

PROJECT

COST

TOTAL

ELIGIBLE

COST (TEC)

1 ï Project Administration/Management $15,750 $15,750

2 ï Targeted Survey of Septics of Concern $148,748 $148,748

3 ï Enforcement Effectiveness $30,000 $30,000

4 ï Assessment of Alternative Wastewater Solutions in

 Dungeness

$105,500 $105,500

 Total $299,998 $299,998

The DEPARTMENTôs Fiscal Office will track to the Total Eligible Cost.

MATCHING REQUIREMENTS

 DEPARTMENT Share: 75% of TEC $224,999

 RECIPIENT Share: 25% of TEC $74,999

The budget developed for planning Task 2E, Monitoring, follows:

 Page 17

Task 2, Subtask E - Water quality monitoring

STAFF

QAPP development 2,625

Event-specific sampling 8,400

Ambient monitoring 3,360

Data management 1,800

Indirect 4,046

LAB EXPENSES

Event-specific lab tests - FC 3,220

Event-specific lab tests - nutrients 1,890

Event-specific lab tests - total N & P 1,750

ambient lab tests - FC 5,750

ambient lab tests - nutrients 3,375

ambient lab tests - total N & P 3,125

contingency on lab fees 1,582

SUPPLIES

Office supplies incl. shipping 100

Travel 1,500

Equipment maintenance (Marsh-McBirney) 750

TOTAL 43,273

 Page 18

6.0 Quality Objectives

Field sampling procedures and laboratory analyses inherently have associated error.

Measurement quality objectives state the allowable error for a project. Precision and bias provide

measures of data quality and are used to assess agreement with measurement quality objectives.

Table 6.1 outlines field and analytical methods, expected precision for replicates, method

detection limits and/or resolution, and the expected range of results. The targets for precision of

replicates are based on historical performance by each laboratory.

Table 6.1. Measurement Quality Objectives (MQOs)

Parameter

Bias
Precision ς

Field
Duplicates

Precision ς Lab
Duplicates

Sensitivity
Expected Range of

Results

Deviation from
true value

Median RSD
(all

replicates)

Relative Percent
Difference

(RPD)

Method
Detection Limit

(MDL), (and upper
end of range for
field methods)

Units of
Concentration

FIELD MEASUREMENTS

Water
Temperature

(see text)

0.2 C2 n/a -5 ς 50 C 0 ς 30 C

Specific
Conductance

5% RSD n/a 0 ς 100,000
uS/cm

20 ς 200 uS/cm

pH 0.20 s.u. 2 n/a 0 ς 14 s.u. 3 ς 8 s.u.

Dissolved
Oxygen

5% RSD n/a 0 ς 50 mg/L 0.1 ς 20 mg/L

Salinity 5% RSD n/a 0 ς 70 PSS 0 ς 35 PSS

Streamflow 10% RSD n/a 0.01 cfs 0.01 ς 400 cfs

LABORATORY ANALYSES

Fecal coliform 10%
See note 13

40% 1 cfu/100 mL <1 ς 2000
cfu/100 mL

NO3 15% 10% RSD3 20% 0.08 uM 0ς15 mg/L

NO2 20% 10% RSD3 20% 0.01 uM 0 ς 1 mg/L

NH4 and NH3 20% 10% RSD3 20% 0.07 uM 0 ς 1 mg/L

PO4 and OP 20% 10% RSD3 20% 0.03 uM 0 ς 1 mg/L

SiOH4 15% 10% RSD3 20% 0.76 uM 0ς50 mg/L

Total N 10% 10% RSD3 20% 1.08 uM 0.005 ς 15 mg/L

Total P 10% 10% RSD3 20% 0.04 uM 0.005 ς 3 mg/L

1. 50% of duplicate pairs <20% RSD; 90% of duplicate pairs <50% RSD.
2. Median absolute difference for all duplicate measurement pairs.
3. For nutrients, duplicate pairs less than 5x the reporting limit are excluded from median

calculation. For bacteria, duplicate pairs less than 20 cfu/100mL are excluded. (Mathieu, 2006)

 Page 19

For nutrients, field duplicates and blanks will be shipped and analyzed in the same batch as

regular samples. Lab duplicates (if done) will be charged the same as samples. Check samples

are run with every run / data set. (UW Labs, 2013)

6.2.1.1 Precision

Precision is a measure of the variability in the results of replicate measurements due to random

error. Random error is imparted by the variation in concentrations of samples from the

environment as well as other introduced sources of variation, e.g., field and laboratory

procedures. Precision for replicates will be expressed as percent relative standard deviation

(%RSD) and assessed following the MQOs outlined in Table 6.1. At least two replicate samples

will be collected for each sampling event, and at least one duplicate measurement will be made

for field measurements.

6.2.1.2 Bias

Bias is a measure of the systematic error (difference) between the population mean (or an

estimated value) and true value of the parameter being measured. Field and laboratory QC

procedures, such as blanks, check standards, and spiked samples, provide a measure of any bias

affecting measurement procedures. Bias from the true value is very difficult to determine for the

set of parameters measured in this project; however, staff will minimize bias in field

measurements and samples by strictly following measurement, sampling, and handling protocols.

Project staff will assess bias in field samples by submitting field blanks. Field staff will prepare

blanks in the field by filling the bottles directly with deionized water, and handling and

transporting the samples to the labs in the same manner that the rest of the samples are

processed.

For field measurements, project staff will minimize bias by calibrating and/or checking

equipment using NIST-traceable standards before and after each run. More detailed information

is found in Section 10 on Quality Control Procedures. Staff will assess any potential bias from

instrument drift in probe measurements using criteria expressed in Table 10.2.

6.2.2 Targets developed for:

6.2.2.1 Comparability

It is important for results from this project to be comparable to results generated by previous

projects in the Dungeness watershed. To help ensure comparability, standardized sampling

techniques and methods, and analysis and data reduction, are being used. In addition,

laboratories for analysis were chosen to be consistent with those used for the EPA Targeted

Watershed Grant monitoring (Streeter 2005; Woodruff et al 2009b). The same analytical

methods are available and will also be used.

 Page 20

6.2.2.2 Representativeness

Sampling will be conducted monthly for one year, ensuring representativeness across the year.

For logistical and practical reasons, field work will need to be conducted during the morning and

early afternoon time frame on Tuesdays and Wednesdays; however, streamflow status and

weather will not deter going into the field.

6.2.2.3 Completeness

A sampling and analysis goal of 90% completeness is set for this project. There are many

reasons for missing sampling activities in a monitoring program. These include: (1) inclement

weather or flooding, (2) hazardous driving or monitoring conditions, and (3) illness or

unavailability of monitoring staff.

Routinely missed sampling events could impart bias in expressions generated from final data. If

a sampling event is missed, it will be rescheduled within the same month in order to maintain

representativeness. Field monitoring data loss due to equipment failure may occur; backup

equipment will be available to minimize this problem. Apart from weather, unforeseen

occurrences are random relative to water quality conditions. These occurrences will not affect

long-term data analyses, except for effects from potential reduction in sample size.

 Page 21

7.0 Sampling Process Design (Experimental
Design)

7.1 Study Design

As mentioned throughout the QAPP, there are two separate elements to the monitoring for this

project:

(A) Ambient, and

(B) Event-specific.

Ambient monitoring will commence as soon as possible after QAPP approval and continue once

per month for twelve months. Event-specific monitoring will be conducted when failing or other

septic systems suspected of impacting surface water are identified, repair is planned, and

appropriate sampling locations are determined. The number of septic repair events adjacent to

streams with up- and down-stream sampling accessibility canôt be predicted.

7.1.1A AMBIENT MONITORING ï Sampling location and frequency

Sampling will be monthly for one year at sites listed in Table 7.1 (also see Figure 1). Ten sites

constitute the core ambient sites and will be included in any given monthôs site visits. Six others

are optional with high priority, and several others are low priority, to be included depending on

availability of resources (field staff as well as budget for lab analyses).

 Page 22

Table 7.1, Ambient sampling sites

Stream site list indicating ǇǊƛƻǊƛǘȅ όάCoreέ and άhptionalέΣ ŜǘŎΦύ for monthly monitoring, with site notes.
Also indicated is whether a staff gage has been present in the past, whether the site was part of the
2009 TMDL study and recommended by Ecology (Ecology, 2010) for future monthly monitoring of fecal
coliform, and whether it was part of Streamkeepers quarterly monitoring in 2011.

Site ID Description
 Prior-

ity Gage
TMDL-
RM/ID

SK
2011-
RM/ID Notes

Dungeness River

DUN0.1
Downstream of

bridge
OPT

0.1

DUN0.8 @ ECY flow gage CORE Yes 0.8 (0.7?)

DUN3.0

@ Mary Wheeler
Park d/s of

Woodcock bridge &
ECY DR3.2 site

OPT ς
High

See
notes

3.2

No flow station but
statistically same as

Dun11.0 (TWG) @ USGS
flow station.

Matriotti Creek

MAT0.1 Near mouth CORE Yes 0.1 0.1

MAT0.3,
0.4, 0.7

Access points
between RM 0.1 and

2.0
OPT

May be used for
investigative sampling of

septic repairs.

MAT2.0 or
MAT1.9

@ Cays Rd near Fat
Cat Lane

CORE
Yes
G5

1.9

Naming and site
description issuesτneed
to confirm if u/s or d/s of

Mudd Creek

MAT3.2 @ MacLeay Rd CORE Yes 3.2 3.2

MAT3.5, 3.7
Access points at CM

3.5 and 3.7
OPT

Investigative sampling to
follow up on TWG-era

septic repair in the area;
new recent repair nearby

MAT4.8 @ Spath Rd
OPT ς
High

Good reference site, esp.
for nutrient baseline

Hurd Creek

(no sites included) N/A

No history of water

quality issues.

Meadowbrook Creek

MC0.1 @ Three Crabs Rd CORE Yes 0.2 0.1

Tidal influence affects
flow, document tide and

monitor on outgoing
when possible

MC2.0
@ Sequim-

Dungeness Way
CORE

2

History of problems but
recently within limits

 Page 23

Site ID Description
 Prior-

ity Gage
TMDL-
RM/ID

SK
2011-
RM/ID Notes

MC3.1 @ headwaters
OPT ς
High

As funding allows

Golden Sands Slough

GSS0.0 @ Three Crabs Rd CORE

GOLD
SANDS

0.0

Tidally influenced;
document tide and

monitor on outgoing
when possible

Cooper Creek

COOP0.1
@ end of Three Crabs

Rd
CORE

0.1

Upstream side of road

Cassalery Creek

CASS0.0 @ mouth
OPT ς
High

May have to sample d/s
of culvert

CASS0.6 @ Jamestown Rd CORE Yes
CASSA
LERY

0.6
recent septic repair just

u/s of site, history of
problems

CASS1.6 @ Clary Ln CORE

1.6 d/s of confluence w/ trib

Bell Creek

BELL0.16
Old TWG site in cow

pasture
OPT

Sample if possible at old
location, include

nutrients

BELL0.2 @ Schmuck Rd
OPT ς
High

Yes

0.2

BELL0.8
@ WSDOT

restoration site
OPT Recon

0.8

Has seasonal spikes
possibly tied to irrigation

use

BELL4.2 @ Bell Creek Ln
OPT ς
High

Recon

4.2

Statistically effective as
an u/s site because
lower d/s sites show

occasional spikes

Johnson Creek

JOHN0.1
@ John Wayne

Marina Parking Lot
OPT Recon

0.0

JSKT to monitor quarterly
full suite

JOHN2.0 Reconnaissance OPT

2.0
JSKT to monitor quarterly

full suite

Other

THORN DIT
Thornton Road ditch
at bluff above inner

bay
OPT

THORN

DIT
Outfall?

BD7
Irrigation ditch

upland from bluff
OPT

BD7

 Page 24

7.1.1B EVENT-SPECIFIC MONITORING ï Sampling location and frequency

Sampling locations and timing will be determined when failing septic systems, and repair

strategies, are identified. It is hoped that 3-5 events, and up to 10, will be identified and sampled

before the grant expiration (10 is the number of events that would allow statistical evaluation of

water quality improvement). Generally speaking, upstream/upgradient as well as

downstream/downgradient locations relative to an identified failing system will be determined

and sampled three times (on different days, but at a consistent time of dayðsuch as 9-10am)

prior to system repair and three times after system repair. Sampling will include flow

measurement; if there is a significant (>15%) flow change from the initial sampling date, staff

will return on a different date to collect samples.

7.1.2 Parameters to be determined

All site visits, whether ambient or event-specific, will include sampling for fecal coliform as well

as nutrients, with analysis performed by accredited laboratories listed elsewhere.

7.1.3 Field measurements

All site visits (both ambient and event-specific) will include the following data collected in the

field:

 Flow measurement, staff gage reading, or both

 Electronic meter measurements (Hydrolab) for

o water temperature (degrees C)

o specific conductivity (mS/cm)

o dissolved oxygen (mg/L)

o pH

o salinity (ppt)

o turbidity (NTU)

7.2 Maps or diagram

Figure 1 shows all ambient monitoring sites listed in Table 7.1. Event-specific monitoring sites

will be determined after an OSS repair is reported and scheduled.

7.3 Assumptions underlying design

The study area has been the target of several water quality investigations in the past two decades,

both of surface and ground water. Specific sites were prioritized based on their history of

problems, mostly related to fecal coliform. Several upstream (and distant) sites are considered

optional for this study due to limitations of funding and staff resources.

In prioritizing study sites it was assumed that sites with no history of fecal coliform issues are

unlikely to have major nutrient issues related to human or animal waste.

 Page 25

7.4 Relation to objectives and site characteristics

The study design supports project objectives to obtain baseline conditions for fecal coliform and

nutrients in the lowest portion of the Dungeness watershed. Some upgradient sites will be

included; others are optional. Several sites on Bell Creek, outside the Dungeness watershed area,

are optional as well due to funding limitations and the need to focus on the specific target area

for the overall project.

The site locations donôt present challenges of access, physical hazards, chemical hazards, or

other environmental factors.

7.5 Characteristics of existing data

Existing data is high quality and fairly recent and plentiful for core study sites as well as optional

sites. This is thanks to Ecology TMDL studies and efforts of Clean Water District members,

especially the Jamestown SôKlallam Tribe and Streamkeepers. This project addresses a needed

update of water quality conditions in the lower Dungeness.

8.0 Sampling Procedures

8.1 Field measurement and field sampling SOPs

The following table summarizes methods to be used for the various parameters in this project.

Sample container, preparation, and holding times are found as well. Detailed SOPs are found at

the citations given below.

 Page 26

Table 8.1. Field and laboratory methods; sample container, preparation, and holding times

Parameter Field Method
Field

Method
Citation

Instrument/
Container

type

Sample
Preparation

Min.
Quantity,

Holding time
(per lab)

FIELD MEASUREMENTS

Water
Temperature

Multimeter:
Hydrolab or YSI

Chadd
2013

Thermistor In situ

pH Multimeter:
Hydrolab or YSI

Chadd
2013

Gel probe In situ

Dissolved Oxygen Multimeter:
Hydrolab or YSI

Chadd
2013

Membrane
electrode

In situ

Specific
Conductivity
(25°C)

Multimeter:
Hydrolab or YSI

Chadd
2013

Electrode In situ

Salinity Multimeter:
Hydrolab or YSI

Chadd
2013

Electrode In situ

Turbidity Multimeter
(Hydrolab) or
Turbidimeter
(Hach)

Chadd
2013

Ratio
turbidimeter

In situ or if
manual grab,
4°C, dark

If grab
sample, 100
mL, 48 hr

Streamflow Wade-across:
Marsh-McBirney
or Swoffer

Chadd
2013

Electronic
current/
depth meter

In situ

LABORATORY ANALYSES

[CCEH Lab] Fecal
coliform

Manual grab Chadd
2013

Sterilized poly
җмнр Ƴ[

4°C, dark 100 mL, 24 hr

[UW] Nutrients
(dissolved): NO3,
NO2, NH4, PO4,
Si(OH)4

Manual grab Joy 2006 60 mL HDPE
narrow
mouth, acid
washed

Surfactant-
free cellulose
acetate filter,
4°C, dark

40 mL, 48 hr

[UW] Total N and
P

Manual grab Joy 2006 60 mL PP wide
mouth, acid
washed

4°C, dark 40 mL, 7 days

[MEL] NO3, NO2,
NH3 (all
dissolved), TPN
(Total Persulfate
Nitrogen)

Manual grab Joy 2006 125 mL clear
w/m poly
bottle

H2SO4 to
pH<2; 6°C,
dark

125 mL, 48 hr

[MEL] TP (Total
Phosphorus)

Manual grab Joy 2006 60 mL clear
n/m poly
bottle

1:1 HCl to
pH<2; 6°C,
dark

50 mL, 28
days

[MEL] OP
(Orthophosphate)
(dissolved)

Manual grab Joy 2006 125 mL amber
w/m poly
bottle

0.45 µm filter;
6°C, dark

125 mL, 48 hr

 Page 27

8.2 Measurement and sample collection ï narrative

In-Situ Sampling Procedures: A basic schema of sampling and measurement procedures is

presented in Section 8.1 above. The cited method sources, hereby incorporated by reference into

this document, give full explanations relating to:

 collection of samples and associated field QC samples

 analytical methods for measurements/analyses done in the field as well as the laboratory

 required equipment and in-situ calibration and maintenance procedures

 required content and format of field log entries

 sampling equipment and methods for its preparation and decontamination

8.3 Containers, preservation methods, holding times

See Table 8.1.

8.4 Invasive species evaluation

To avoid cross-contamination of invasive species between sites, samplers will follow the

Streamkeepers of Clallam County Anti-Contamination Protocol (Chadd 2013), which is

compliant with WA Dept. of Ecology SOPs EAP070 and EAP071.

8.5 Equipment decontamination

This project does not expect to be sampling substances with high levels of contaminants. For the

routine sampling being performed here, it is sufficient to rinse sampling equipment (but not

sample bottles) with sample water between locations (EPA 2011). Samplers will follow the

Streamkeepers of Clallam County Safety SOP (Chadd 2013).

8.6 Sample ID

Bottles will be labeled as follows:

 Fecal coliform: pre-numbered bottles, numbers indicated on log sheet, left column

 Nutrients: bottles will be labeled with station code indicating stream plus stream-miles

(e.g., Dun0.8), plus R or B for Replicate or Blank (or a different code if blind QC is

necessary).

o At each site, nutrient samples will be taken separately for dissolved nutrients and

for Total N and P.

Each bottle sampled will be entered into the Clallam County Water Resources database with a

unique Batch ID, and each result from each Batch will have a unique Result ID.

The following figure shows an example of the log sheet that will be sent to laboratories along

with samples:

 Page 28

 Page 29

8.7 Chain-of-custody

Each lab will receive a version of the above log sheet, which has a line at the bottom for chain of

custody.

8.8 Field log requirements

The field log for this project will consist of the above log sheet containing the primary data, plus

the additional log sheets listed below, describing the overall sampling event and calibration/drift

check results. Any corrections will use strikeouts and be initialed and dated.

 Episode cover sheetðone per monthly sampling event

http://www.clallam.net/streamkeepers/assets/applets/EpisodeCover.pdf

 Tour cover sheetðone per sampling team per event

http://www.clallam.net/streamkeepers/assets/applets/TourCoverGeneric.pdf

 Flow data sheet: page 2 of the following:

http://www.clallam.net/SK/doc/QtrFldFrmBas.pdf

 Turbidity grab sample formðif samples are processed offsite:

http://www.clallam.net/SK/doc/TurbGrabs.pdf

 Instrument calibration activity & pre/post checks:

http://clallam.net/streamkeepers/assets/applets/Hydrolab_Cal_data_sheet.pdf

 DO meter check vs. Winkler titrations:

http://clallam.net/streamkeepers/assets/applets/DO_Winkler__Lab__datasht.pdf

8.9 Other sampling-related activities

At sites with stream gages, samplers will record stage height simultaneous with discharge

measurements. At some point, discharge may be correlated with stage at these sites.

9.0 Measurement Methods

9.1 Lab Measurement Methods

The matrix for all analytes is non-potable water. Analytical methods are summarized in Table

9.1. Fecal coliform analyses will be performed by Clallam County Environmental Health

Laboratory (CCEH Lab) in Port Angeles, WA, accreditation # M421-12. Nutrient analyses will

be performed by UW School of Oceanography Marine Chemistry Laboratory (UW Lab) in

Seattle, WA, accreditation # A521-12; Washington Dept. of Ecology Manchester Environmental

Laboratory (MEL) in Port Orchard, WA, accreditation # S750-12a, is a backup lab for nutrient

analyses. (Having a backup is necessary because concerns of the Countyôs and UWôs legal

departments have delayed the establishment of a contract, to date.)

http://www.clallam.net/streamkeepers/assets/applets/EpisodeCover.pdf
http://www.clallam.net/streamkeepers/assets/applets/TourCoverGeneric.pdf
http://www.clallam.net/SK/doc/QtrFldFrmBas.pdf
http://www.clallam.net/SK/doc/TurbGrabs.pdf
http://clallam.net/streamkeepers/assets/applets/Hydrolab_Cal_data_sheet.pdf
http://clallam.net/streamkeepers/assets/applets/DO_Winkler__Lab__datasht.pdf

 Page 30

UW Lab analysis for ñnutrientsò includes Nitrate (NO3), Nitrite (NO2), Ammonia (NH4),

Phosphate (PO4), and Silicate (SiOH4); UW Lab analysis for Total N and P are done

simultaneously as described in Valderrama 1981. MEL analyzes and bills separately for each

ion/analysis, and will analyze for NH3 rather than NH4, and Orthophosphate (OP) rather than

Phosphate (PO4).

At least 10 and up to 15 sites will be visited during each sampling event, monthly for one year

(tentative schedule listed in section 5.3). Nutrient samples will be shipped to UW Labs or MEL

(or both) on the day of sampling. All FC samples will be delivered to the CCEH Lab same day.

The total number of samples (each for FC, nutrient, and total N/P) is between 120 and 180, not

including QC samples (up to 80 additional) or lab comparison samples.

Table 9.1. Analytical Procedures

Analysis
Method

Reference
EPA/Standard

method #
NELAC Code

Detection Limits
(sensitivity/

MDL)

Expected Range
of Results*

Clallam County Environmental Health Water Laboratory

Fecal
coliform

 SM 9222 D
(m-FC)-97

20210008 1 cfu/100 mL <1 ς 2000
cfu/100 mL

UW Marine Chemistry Laboratory

NO3 UNESCO (1994) EPA
353.4_2_1997

10068209 0.08 uM
0.0058 mg/L

0 ς 15 mg/L

NO2 UNESCO (1994) EPA
353.4_2_1997

10068209 0.01 uM
0.0001 mg/L

0 ς 1 mg/L

NH4 UNESCO (1994) EPA 349 WM920220 0.07 uM
0.0051 mg/L

0 ς 1 mg/L

PO4 UNESCO (1994) EPA
365.5_1.4_1997

WM920270 0.03 uM
0.0001 mg/L

0 ς 1 mg/L

SiOH4 UNESCO (1994) EPA 366 WM920240 0.76 uM
0.0271 mg/L

0 ς 50 mg/L

Total N Valderrama
(1981)

SM 4500-P J WM920270 1.08 uM
0.0078 mg/L

0 ς 15 mg/L

Total P Valderrama
(1981)

SM 4500-P J WM920270 0.04 uM
0.0014 mg/L

0 ς 3 mg/L

Manchester Environmental Laboratory

NO3 SM4500NO3I 20118552 0.003ug/L 0 ς 15 mg/L

NO2 SM4500NO3I 20118552 0.003ug/L 0 ς 1 mg/L

NH3 SM4500NH3H 20112203 0.002ug/L 0 ς 1 mg/L

PO4 (OP) SM 4500-PG 20125137 0.0006ug/L 0 ς 1 mg/L

Total N
(TPN)

 SM 4500-NB WM901050 0.005ug/L 0 ς 15 mg/L

Total P SM 4500-PH 20125013 0.002ug/L 0 ς 3 mg/L

*Note that UW Lab will report in micrograms/Liter (ug/L)

 Page 31

9.2 Sample preparation method

See Table 8.1.

9.2 Field Measurement Methods

Instruments and methods to be used for field work are described in Section 8.1 above. Instruments

will be calibrated in accordance with manufacturersô instructions.

9.3 Special method requirements

Dissolved nutrient samples will be filtered in situ.

 Page 32

10.0 Quality Control (QC) Procedures

10.1 Table of lab and field QC required

Table 10.1 summarizes basic QC procedures for the field and laboratory. An ñeventò is a

sampling event, normally all the same day, involving 10-15 site visits and collection of one

sample per site ï plus QC samples. Internal blanks, dupes, and spikes conducted for nutrients by

UW and MEL labs will be obtained by CCEH for documentation purposes.

Table 10.1. QC Samples, Types, and Frequency

Parameter
FIELD LABORATORY

Blanks Replicates Check
Stds

Method
Blanks

Analytical
Dupes

Matrix
Spikes

Fecal
coliform

1 per
event

(min. 5%)

2 per event
(min. 10%)

None 2 per </=10
samples

1 per </= 10
samples

n/a

Nutrients 1 per event
(min. 5%)

2 per run n/a None None

Total N & P 1 per run n/a None None

10.2 Corrective action processes

UW Lab indicated that analytical QC criteria listed above for nutrients and Total N/P will always

be met. Standards and check standards are run at the beginning of each run; if they are not

within the QC range then they are discarded and begun again. (UW Labs, 2013)

For CCEH Lab fecal coliform analyses, QC is performed using ñStandard Methods 9020B

Intralaboratory Quality Control Guidelines.ò (Pero, 2013)

10.3 Additional QC notes

Streamkeepers of Clallam County maintains rigorous protocols for all steps in the process of

monitoring area streams, from documentation to calibration to SOPs to training. Some details

from their protocols may be useful here. (Chadd, 2011)

Training: Streamkeepers offers training to volunteers, based on the procedures in the Volunteer

Handbook (Chadd, 2013). Volunteers see the procedures demonstrated and have the opportunity

to practice them, under supervision of staff or experienced volunteers. Training participation is

recorded in Streamkeepersô database. New volunteers are then assigned to teams with

experienced volunteers guiding them through procedures. Usually several outings are required

before new volunteers feel comfortable performing procedures on their own. Only volunteers

trained in a given procedure will be allowed to attach their initials to data gathered under that

procedure. The Streamkeepers database connects all data with a sampler, whose training history

is recorded in a separate table in that database.

 Page 33

Data Qualifiers: To be unqualified (i.e., acceptable without qualification for submission for the

State Water Quality Report), data must be gathered in accordance with established monitoring

procedures, be fully documented, and pass all QC screens. Data qualified with a flag will use

codes established by the WA Dept. of Ecology; the most common flags are:

 J-variants (laboratory-data estimate): Apply if laboratory identifies sample as an estimate,

or if established QC procedures have not been followed or documented (for example, field

duplicates were not taken), or one or more QC screens have not passed (for example, field

duplicates were outside precision targets), but project managers believe the data to be

reasonably trustworthy for un-official purposes.

 EST (field-data estimate): For measurement data; apply if established procedures have not

been followed or documented, or one or more QC screens have not passed, but project

managers believe the data to be reasonably trustworthy for un-official purposes.

 REJ (reject): Apply if established procedures have not been followed and/or documented, or

one or more QC screens have not passed, and program managers believe the data to be

untrustworthy for any purposes.

Bracketing Qualifiers Based on QC Controls: For each QC control performed, qualifiers

indicated by a QC test will be applied to all data governed by that test. In general, instruments

will be calibrated (or checked if not able to be calibrated) prior to the sampling session and

checked subsequent to the sampling session. Both pre- and post-sampling checks must meet QC

criteria in order for data gathered in between to be considered acceptable.

Post-Period Drift Check Is Sufficient: Instrument drift away from accuracy is presumed to

progress in a single direction, either above or below the accuracy target. Therefore, in a case

where an instrument was checked for accuracy only subsequent to a sampling episode, if the

instrument passes its QC post-check, it is presumed that the instrument performed to

specifications prior to that check (Katznelson, 2011), so long as no substantive maintenance or

replacement of instrument parts was performed in between. This situation is to be avoided,

because samplers run the risk of downgrading an entire set of data due to not having checked

instrument accuracy at the outset.

Accuracy Tests: Accuracy of water quality measurements is estimated by performance

evaluation measurements of the equipment; see Tables 6.1 and 6.2 for criteria.

Precision Tests: Precision of water quality measurements is estimated by analysis of replicate

samples taken in the field at one site per team per sampling period. The variation between these

sample and replicate values is a measure of variability due to short-term environmental factors,

instrument operation, and sampling procedure. See Tables 6.1 and 6.2 for acceptance criteria

and control limits based on comparing replicates with their paired samples.

QC qualifiers are then applied to all samples in the grouping covered by that replicate/sample

pairðfor example, the entire group of samples taken by that team during that sampling period.

These qualifiers are only applied if they downgrade already-applied QC qualifiers; for example,

if program managers have already applied a ñREJò qualifier to a result, a downgrade value of ñJò

based on replicate/sample comparison will not change the ñREJò designation for that result.

 Page 34

Table 10.2. Field and Lab Equipment QA/QC Measures

RSD in the table below refers to the relative standard deviation or RSD (also known as the coefficient of
variation), which, when n = 2 (as when comparing a sample with a replicate), is defined as follows:

RSD = abs(difference/sum) x sqrt(2), where abs = absolute value and sqrt = square root

Parameter
measured

Office prep
(beginning
of each
sampling
period)

Mainten-
ance
measures
(office &
field)

Field prep/
checks

Post-
sampling
accuracy
(bias) checks

Accuracy
qualification
per post-
check

Replicates
for precision
control

Precision
qualification
(per rep/
sample
difference)

Temperature 2-pt. (~0° &
20°C) check
vs. NIST-
traceable
thermo-
meter

Keep sensor
clean

 2-pt.
calibration
check vs.
NIST-
traceable
thermo-
meter

άWέ ƛŦ Ҕ0.2°C

άw9Wέ ƛŦ Ҕ
0.5°C

1 replicate
per team per
sampling
period

άWέ ƛŦ

> 0.2°C;

άw9Wέ ƛŦ Ҕ
0.5°C

Dissolved
Oxygen

Side-by-side
testing vs.
replicated
Winkler
titrations

Membrane
& fluid
replacement
& electrode
cleaning as
needed

Check/rinse
probe; in-
situ
saturated air
calibration
near stream
temperature
, with
pressure
adjustment;
drift check of
meter
following
measuremen
ts

Side-by-side
testing vs.
replicated
Winkler
titrations

άWέ ƛŦ
difference

> 0.5 mg/L;
άw9Wέ ƛŦ
difference

> 1 mg/L
(Meter listed

at 0.3 mg/L
& Winkler

listed at 0.2
mg/L
(Hallock &
Ehinger,
2003)

1 replicate
per team per
sampling
period

άWέ ƛŦ Ҕ 0.3
mg/L;

άw9Wέ ƛŦ Ҕ
0.55 mg/L

Conductivity Calibration
with NIST-
traceable
standard

Electrode
cleaning
solution

Check /rinse
electrodes

Post-season
check
against NIST-
traceable
standard

άWέ ƛŦ Ҕ10%
of standard
value;
άw9Wέ ƛŦ

> 15% of
standard
value

1 replicate
per team per
sampling
period

άWέ ƛŦ w{5
Ҕр҈Τ άw9Wέ ƛŦ
RSD >10%

pH 2-point
calibration
with NIST-
traceable
standards

Clean/
replace
probe as
needed if
performance
fails

 2-point
check with
NIST-
traceable
standards

άWέ ƛŦ Ǉƻǎǘ-
checks
bracketing
range of field
values are

> 0.2 pH
ǳƴƛǘΤ άw9Wέ ƛŦ

> 0.5 pH**

1 replicate
per team per
sampling
period

άWέ ƛŦ Ҕ0.2
pH unit;
άw9Wέ ƛŦ

> 0.5 pH
unit

 Page 35

Parameter
measured

Office prep
(beginning
of each
sampling
period)

Mainten-
ance
measures
(office &
field)

Field prep/
checks

Post-
sampling
accuracy
(bias) checks

Accuracy
qualification
per post-
check

Replicates
for precision
control

Precision
qualification
(per rep/
sample
difference)

**If one or more post-check vs. a buffer is outside the acceptable range, values taken with the meter might still be
acceptable. For example, if the field reading was 6.8, and the drift checks showed the meter within specs with the 7 buffer
ōǳǘ ƻŦŦ ōȅ лΦо ǿƛǘƘ ǘƘŜ п ōǳŦŦŜǊΣ ǘƘŜ ŎŀƭƛōǊŀǘƛƻƴ ŎǳǊǾŜ ǿƻǳƭŘ ōŜ ǎǳŎƘ ǘƘŀǘ ǘƘŜ сΦу ǊŜŀŘƛƴƎ ǿƻǳƭŘ ōŜ ǿŜƭƭ ǿƛǘƘƛƴ ǘƘŜ ƳŜǘŜǊΩǎ
accurate range. Curve calculations from drift readings can determine this issue.

Turbidity 2-pt.
calibration
with NIST-
traceable
standards

Keep
sampling
well &
outsides of
vials dry and
clean; avoid
scratching
vials

 2-pt. check
with NIST-
traceable
standards

άWέ ƛŦ Ǉƻǎǘ-
checks
bracketing
range of field
values show
difference >
both 0.5 and
5% of
standard
ǾŀƭǳŜΤ άw9Wέ
if difference
> both 1.0
and 10% of
standard
value

1 replicate
per team per
sampling
period

άWέ ƛŦ
difference >
1 NTU (the
field MDL)
and > 5%
w{5Τ άw9Wέ ƛŦ
difference >
1 NTU (the
field MDL)
and >10%
RSD

Fecal
Coliform

Verification
of colonies
once a
month;
annual
proficiency
testing with
state

Checks of
medium,
filters,
funnels,
thermo-
meter, rinse
& dilution
water

Sterilized
bottles, 4 oz.
(125 mL)
minimum;
observe
holding
specs

Pre- and
post-sample
blanks;
control
blanks for
1/10 of
samples

Adjust/flag
data as
needed per
blank results

Field and lab
replicates for
1/10 of
samples

άw9Wέ ƛŦ Ҕ
10 and Base
10 log-
transformed

values > 0.6
(RSD > 85%)

Special note for QC of Bacterial Laboratory Samples: Both field and lab replicates are taken with

approximately 10% of samples. Rather than randomly choosing samples for field and laboratory duplicates, we

intend to choose samples likely to have high counts, on the notion that replicated samples with no counts

provide little information (Lombard, 2007). If data is qualified by the laboratory or adjusted due to blanks,

replicates, spikes, or blind standards, these adjustments are documented along with the data and flagged

appropriately. The following acceptance criteria and control limits are based on comparing field and laboratory

replicates with their paired samples:

 Page 36

Table 10.3. Streamkeepers QC Measures for Bacterial Samples

Control measure used: variance between sample and field or lab replicate

LŦ ŀōǎƻƭǳǘŜ ŘƛŦŦŜǊŜƴŎŜ Җ мл ƻǊ ŘƛŦŦŜǊŜƴŎŜ ōŜǘǿŜŜƴ ōŀǎŜ-мл ƭƻƎǎ Җ лΦс όRelative Standard Deviation Җ
85%): No qualifier

Otherwise, qualify per the following, using best professional judgment of program manager and
laboratory analyst:
--Flag that sample as "REJ" (unacceptable);
--LŦ ƻǘƘŜǊ ǊŜǇκǎŀƳǇƭŜ ǇŀƛǊǎ ŦǊƻƳ ǘƘŀǘ ŘŀȅΩǎ ŀƴŀƭȅǎƛǎ ǿŜǊŜ ǿƛǘƘƛƴ ǘƻƭŜǊŀƴŎŜΣ Řƻ ƴƻǘ ŦƭŀƎ ǘƘŜ ƻǘƘŜǊ ŘŀǘŀΣ
unless there is reason to question the entire batch;
--If no other rep/sample pairs in that batch, use best professional judgment of laboratory and
monitoring program managers to decide whether to flag other data.
--LŦ ƻǘƘŜǊ ǊŜǇκǎŀƳǇƭŜ ǇŀƛǊǎ ŦǊƻƳ ǘƘŀǘ ŘŀȅΩǎ ŀƴŀƭȅǎƛǎ ŜȄŎŜŜŘŜŘ ǘƻƭŜǊŀƴŎŜΣ ŎƻƴǎƛŘŜǊ ŦƭŀƎƎƛƴƎ ŀƭƭ ǘƘŜ Řŀǘŀ
from that day, or possibly from the team(s) which collected those samples.

Side-by-Side SamplingðExternal: As possible, Streamkeepers volunteers or staff participate in

Ecologyôs Side-by-Side Sampling program

(http://www.ecy.wa.gov/programs/eap/fw_riv/SxSIndex.html), whereby water-quality monitors

test water bodies at the same time Ecology tests them as part of their monthly Ambient

Monitoring Program. This program affords both parties the opportunity for additional validation

of their data.

Other General QC Measures:

 Clear, user-friendly, and detailed instructions for all procedures, minimizing judgment calls

 Equipment checked for damage prior to sampling

 Multiple observers when possible

 Each sampling team has an experienced leader

 Staff review of data, including comparing values year-to-year

 Values compared to external data from other agencies, such as stream gage data

REFERENCES

Katznelson, Revital, Ph.D. 2011. Personal communication, 10/24/11. Contract Lead, Quality

Assurance (ACRR) Matrix, Aquatic Sensor Workgroup, Methods and Data

Comparability Board, National Water Quality Monitoring Council, Advisory Committee

on Water Information (convened by U.S. Geological Survey).

Lombard, Stew. 2007. Personal communication, n.d. Quality Assurance Coordinator,

Environmental Assessment Program, WA Dept. of Ecology.

http://www.ecy.wa.gov/programs/eap/fw_riv/SxSIndex.html

 Page 37

11.0 Data Management Procedures

11.1 Data recording/reporting requirements

Data collection, quality control, management, and reporting will be coordinated by the Clallam

County Streamkeepers program.

Recording Field Data: Field data will be collected on custom-designed data sheets. The primary

field data sheet is shown above in Section 8.6, and ancillary data sheets (Episode and Tour cover

sheets, flow-data sheet) are on Streamkeepersô website at

http://www.clallam.net/SK/monitoringusables.html. Field samplers record and initial data on

these sheets. When all data have been collected at a site, the team leader looks over the sheets

for completeness, legibility, and obvious errors, and gets further information from team members

as appropriate. Any problems with data collection are noted in a ñCommentsò section of the data

sheet. The team leader initials and dates this review, then initials and dates again when turning

the sheets in to the office. Then staff initials and dates receipt and QC review of the data. This

latter review is a thorough process that includes troubleshooting for decimal and rounding errors,

data entered into the wrong field, incomplete data, etc.

Requirements for Laboratory Data Packages: The microbiology and chemical laboratories will

report sample results, including field and laboratory replicates, on report forms provided by

Streamkeepers or of their own making. They will indicate their QC review and approval of the

data presented. Laboratories will not be required to submit internal QA/QC documentation, such

as blanks, spikes, and blind standards, used to determine the adequacy of the analytical

procedures, providing their procedures met all internal laboratory QA/QC requirements; but they

will be required to keep all such internal records for a minimum of five years.

Transferring Data to Electronic Form: Once data sheets have been received and reviewed at the

Streamkeepers office, volunteers enter the data into the Clallam County Water Resources

(CCWR) database (Microsoft Access software). Detailed procedures are provided to the

volunteers, both in written form and in one-on-one training, and staff are available to volunteers

as they perform data entry. Volunteers subsequently check the database entries against the field

sheets, and then later perform an additional troubleshooting double-check.

Automated Data Checks: Our intention is to program the CCWR database to automatically

perform some of the statistical checks described in the ñQuality Controlò section above, and in

some cases to downgrade data automatically as appropriate (leaving a record of the downgrade).

In other cases the database will display a message instructing program managers to examine data

and apply downgrades as appropriate. These automated routines will ensure compliance with

QC procedures. Until this automation takes place, data downgrades are done manually by QC

officers.

Final Sign-Off of Data: Once all of the above checks have been performed, Streamkeepers

program managers do a final review of data, including examination of outliers, and sign off that

the data are ready for publication.

http://www.clallam.net/SK/monitoringusables.html

 Page 38

Management and Storage of Database: The CCWR database is managed by the Streamkeepers

of Clallam County program, in the Department of Public Works-Roads. It is stored on Clallam

Countyôs network drive, which is backed up daily. The database itself is actually two files:

CCWR_data consists exclusively of data tables, while CCWR_user comprises data-entry forms,

database queries, reports, lookup tables, metadata, and other database objects. This structure

provides stable storage for the data.

Retrieval of Data: Data can be retrieved from the CCWR database in a variety of ways. A

number of custom-made reports and queries have been designed, which report out virtually all

the environmental data in the database. Data can also be retrieved via user queries. A variety of

CCWR data is also available on the Streamkeepers website:

http://www.clallam.net/SK/studies.html.

11.2 Lab data package requirements

Lab documentation should always include all QC results associated with the data, a case

narrative discussing any problems with the analyses, corrective actions taken, changes to the

referenced method, and an explanation of data qualifiers.

The Clallam County Environmental Health Laboratory reports results directly on data sheets

provided for the project. Outside laboratories will report results and QC information on their

standard forms.

11.3 Electronic transfer requirements

All laboratories will be requested to report data and QC information on electronic spreadsheets.

11.4 Acceptance criteria for existing data

Existing data are covered under other Quality Assurance Project Plans and will be submitted to

Ecology per these Plans if they have not already been.

11.5 EIM data upload procedures

Data from this project will be uploaded from the Clallam County Water Resources database to

Ecologyôs EIM database after completion of monitoring and data assessment.

12.0 Audits and Reports

12.1 Number, frequency, type, and schedule of audits and

12.2 Responsible personnel

The Streamkeepers coordinator will be responsible for day-to-day compliance with this

document, including assuring that quality of the data is acceptable and that corrective actions are

http://www.clallam.net/SK/studies.html

 Page 39

implemented in a timely manner. QC review and signoff will be conducted after each sampling

period.

The project manager will review the data and metadata in consultation with the Streamkeepers

coordinator at some point early in the project and at the end of the project, to assure that

procedures have been followed as outlined in this document.

Laboratories participate in performance and system audits of their own procedures; these are

available on request.

12.3 Frequency and distribution of report and

12.4 Responsibility for reports

The Streamkeepers coordinator will upload data to Ecologyôs EIM database at the end of the

project. CCEH will summarize the monitoring and results to include in the final grant report

deliverable.

13.0 Data Verification

13.1 Field data verification, requirements, and responsibilities

Field team leaders will verify data before turning in data sheets. The Streamkeepers coordinator

will examine the data and metadata for errors or omissions as well as completeness and

compliance with QC acceptance criteria, and will apply data qualifiers as needed.

13.2 Lab data verification

Laboratory results are reviewed and verified by qualified and experienced lab staff, with findings

documented in a case narrative.

13.3 Validation requirements, if necessary

The complete data package, along with the laboratoriesô written reports, will be assessed for

completeness and reasonableness.

14.0 Data Quality (Usability) Assessment

14.1 Process for determining whether project objectives have been met

 Page 40

The project manager, in consultation with other staff and laboratories working on this project,

will comment in the project final report on whether the data are of sufficient quality and quantity

to have achieved the project goals.

14.2 Data analysis and presentation methods

Acceptable data will be uploaded to Ecologyôs EIM database. In the event that grant funding

and time are available at the end of sampling, staff or a subcontractor may perform simple

analyses to update trends at ambient sites, and/or compare event-specific OSS sites before and

after repair. Potentially, we could pool all before/ after pairs together and do a Wilcoxon signed

rank or t-test (if distribution is normal) to determine whether OSS repairs resulted in decreased

FC in the watershed.

14.3 Treatment of non-detects

Non-detects will be reported at the MDL for the given analyte (see table in Section 9), with the

qualifier ñUò indicating that the analyte was not detected at or above the reported result.

14.4 Sampling design evaluation and

14.5 Documentation of assessment

These will be included in the monitoring summary for inclusion in the final grant project report.

 Page 41

15.0 References

Chadd, E. A., 2011. ñQuality Assurance Project Plan for Streamkeepers of Clallam County
Environmental Monitoring Program.ò (Revision of Streamkeepers of Clallam County Quality

Assurance Project Plan, 2000.) Clallam County Department of Community Development. Port

Angeles, WA. http://www.clallam.net/SK/doc/QAPPJan2013.pdf

Chadd, E. A., 2013. ñStreamkeepers of Clallam County Volunteer Handbook.ò Clallam County

Department of Community Development. Port Angeles, Washington.
http://www.clallam.net/streamkeepers/html/volunteer_handbook.htm

Dickes, B., 2011. ñQAPP: Fecal Coliform Monitoring of Freshwater Seeps and Ditches along

Inner Dungeness Bay.ò Washington Dept. of Ecology SWRO Water Quality Program.

Publication no. 11-10-089. www.ecy.wa.gov/biblio/1110089.html

DOH, 2012. ñ2011 Annual Report: Commercial & Recreational Shellfish in Washington State.ò

DOH Office of Shellfish and Water Protection:

http://www.doh.wa.gov/Portals/1/Documents/4400/annual-inventory.pdf

DOH, 2008. ñSanitary Survey of Jamestown, December 2008.ò Washington State Department

of Health, Office of Shellfish and Water Protection, Olympia, WA.

DOH, 2009. ñFecal Coliform Pollution in Dungeness Bay through 2008: Status and Trends

Summary.ò Washington State Department of Health, Office of Shellfish and Water Protection,

Olympia, WA. http://www.doh.wa.gov/Portals/1/Documents/4400/psamp-dungeness.pdf

Ecology, 2009. ñQuality Assurance Project Plan: Dungeness Bay and Lower Dungeness River

Watershed Fecal Coliform Bacteria Total Maximum Daily Load Effectiveness Monitoring.ò

Washington State Department of Ecology, Olympia, WA. Publication No. 09-03-104.

www.ecy.wa.gov/biblio/0903104.html

Ecology, 2010. ñDungeness Bay and Dungeness River Watershed Fecal Coliform Bacteria Total

Maximum Daily Load Water Quality Effectiveness Monitoring Report,ò May 2010 (Publication

#10-03-032): http://www.ecy.wa.gov/pubs/1003032.pdf

EPA (U.S. Environmental Protection Agency), 2004. ñWadeable Streams Assessment: Field

Operations Manual.ò Also: ñWater Chemistry Methods.ò Office of Water, Washington D.C.

EPA841-B-04-004 and -008.

EPA, 2010. ñIdentification of Test Procedures,ò 40 CFR 136.3, Table II (and Tables 1A, 1B,

and others).

EPA, 2011. ñOperating Procedure: Field Equipment Cleaning and Decontamination.ò Athens,

GA: Region 4 Science and Ecosystem Support Division. SESDPROC-205-R2. 12/20/2011.

http://www.epa.gov/region4/sesd/fbqstp/Field-Equipment-Cleaning-and-Decontamination.pdf

http://www.clallam.net/SK/doc/QAPPJan2013.pdf
http://www.clallam.net/streamkeepers/html/volunteer_handbook.htm
http://www.ecy.wa.gov/biblio/1110089.html
http://www.doh.wa.gov/Portals/1/Documents/4400/annual-inventory.pdf
http://www.doh.wa.gov/Portals/1/Documents/4400/psamp-dungeness.pdf
http://www.ecy.wa.gov/biblio/0903104.html
http://www.ecy.wa.gov/pubs/1003032.pdf
http://edocket.access.gpo.gov/cfr_2010/julqtr/pdf/40cfr136.3.pdf
http://www.epa.gov/region4/sesd/fbqstp/Field-Equipment-Cleaning-and-Decontamination.pdf

 Page 42

Joy, J., 2006. ñStandard Operating Procedure for Manually Obtaining Surface Water Samples.

Version 1.0.ò Washington State Department of Ecology, Environmental Assessment Program.

Three-Year Review: July 1, 2010.

http://www.ecy.wa.gov/programs/eap/qa/docs/ECY_EAP_SOP_ManuallyObtainingSurfaceWate

rSamples_v1_1EAP015.pdf

Mathieu, N., 2006. ñReplicate Precision for 12 TMDL Studies and Recommendations for

Precision Measurement Quality Objectives for Water Quality Parameters.ò Washington Dept. of

Ecology, Environmental Assessment Program. Publication No. 06-03-044.

https://fortress.wa.gov/ecy/publications/publications/0603044.pdf

Pero, B., 2006. ñStandard Operating Procedure for Fecal Coliform Membrane Filter Test, Based

on SM 9222D: Rev. 4.ò Clallam County Environmental Health Laboratory, Port Angeles, WA.

Pero, B., 2013. Personal communication regarding procedures of the CCEH Lab. Clallam

County Environmental Health Laboratory, Port Angeles, WA.

Rensel, J., 2003. ñDungeness Bay Bathymetry, Circulation and Fecal Coliform Studies: Phase

2.ò Prepared by Rensel Associates Aquatic Science Consultants, Arlington, Washington for the

Jamestown S'Klallam Tribe and the U.S. Environmental Protection Agency, Seattle,

WA. www.jamestowntribe.org/jstweb_2007/programs/nrs/2-DungenessBayCircStudy.pdf

Sargeant, D., 2002. ñDungeness River and Matriotti Creek Fecal Coliform Bacteria Total

Maximum Daily Load Study.ò Washington State Department of Ecology, Olympia, WA.

Publication Number 02-03-014. www.ecy.wa.gov/biblio/0203014.html

Sargeant, D., 2004a. ñDungeness Bay Fecal Coliform Bacteria Total Maximum Daily Load

Study.ò Washington State Department of Ecology, Olympia, WA. (Publication No. 04-03-012)

www.ecy.wa.gov/biblio/0403012.html

Sargeant, D., 2004b. ñDungeness River and Matriotti Creek Post-TMDL Data Review.ò

Washington State Dept. of Ecology, Olympia, WA. (Publication #04-03-053):

http://www.ecy.wa.gov/biblio/0403053.html

Schultz, J., 2013. Personal communication. (Email dated 4/19/13 from Jule Schultz, Shellfish

Growing Area Restoration Lead, WA Dept. of Health.)

Soule, A., 2011. ñGroundwater Quality Monitoring in the Shallow Aquifer near Sequim,

Clallam County, WA: Phase II Report.ò Prepared for the Clallam County Marine Resources

Committee. http://www.clallam.net/environment/assets/applets/MRCIIreportfinaldraft.pdf

Streeter V. and C. Hempleman, 2004. ñClean Water Strategy for Addressing Bacteria Pollution

in Dungeness Bay and Watershed and Water Cleanup Detailed Implementation Plan.ò

Southwest Regional Office, Washington State Department of Ecology, Olympia, WA.

Publication No. 04-10-059. www.ecy.wa.gov/biblio/0410059.html

http://www.ecy.wa.gov/programs/eap/qa/docs/ECY_EAP_SOP_ManuallyObtainingSurfaceWaterSamples_v1_1EAP015.pdf
http://www.ecy.wa.gov/programs/eap/qa/docs/ECY_EAP_SOP_ManuallyObtainingSurfaceWaterSamples_v1_1EAP015.pdf
https://fortress.wa.gov/ecy/publications/publications/0603044.pdf
http://www.jamestowntribe.org/jstweb_2007/programs/nrs/2-DungenessBayCircStudy.pdf
http://www.ecy.wa.gov/biblio/0203014.html
http://www.ecy.wa.gov/biblio/0403012.html
http://www.ecy.wa.gov/biblio/0403053.html
http://www.clallam.net/environment/assets/applets/MRCIIreportfinaldraft.pdf
http://www.ecy.wa.gov/biblio/0410059.html

 Page 43

Streeter, V., 2005. ñQuality Assurance Project Plan: Bacterial/Nutrient/Flow Effectiveness

Monitoring in the Clean Water District.ò Clallam County Environmental Health Division,

Health and Human Services, Port Angeles, WA.

UW Labs, 2013. Personal communication with Katherine Krogslund, lab manager.

Woodruff , D.L., N.K. Sather, V.I. Cullinan and S.L. Sargeant, 2009a. ñMicrobial Source

Tracking in the Dungeness Watershed, Washington.ò Report Number PNWD-4054-2 prepared

by Battelle Pacific Northwest Division for the Jamestown SôKlallam Tribe, Sequim Washington.

Woodruff, D.L., V.I. Cullinan, and J.M. Brandenberger, 2009b. ñEffectiveness Monitoring of

Fecal Coliform Bacteria and Nutrients in the Dungeness Watershed, Washington.ò Prepared by

Battelle Memorial Institute, Pacific Northwest Division, for the Jamestown SôKlallam Tribe.

(Publication No. PNWD-4054-3)

www.jamestowntribe.org/jstweb_2007/programs/nrs/FINAL_EM_RPT(Oct_09)v_2.pdf

http://www.jamestowntribe.org/jstweb_2007/programs/nrs/FINAL_EM_RPT(Oct_09)v_2.pdf

 Page 44

16.0 Figures

Figure 1: Study area, showing monitoring sites

http://www.ecy.wa.gov/biblio/0403030.html
http://www.ecy.wa.gov/programs/eap/qa.html
http://www.epa.gov/quality/qs-docs/g4-final.pdf
http://ma.water.usgs.gov/fhwa/products/ofr98-636.pdf

http://www.fws.gov/le/ImpExp/FactSheetSalmonids.htm

